

COMUNE DI COLOBRARO

(Provincia di Matera)

Prot. N. **4890**
del **24 OTT 2019**

COPIA

SERVIZIO TECNICO
N. 293 del Registro generale

DETERMINAZIONE DEL RESPONSABILE DEL SERVIZIO

DEL 23-10-2019 N. 117

Oggetto: Decreto Crescita n. 34/2019 e decreto direttoriale del 14 maggio 2019 del Ministero dello Sviluppo economico per la realizzazione di progetti comunali di efficientamento energetico e di sviluppo territoriale sostenibile.
Determina a contrarre e aggiudicazione dei lavori di “*Efficientamento energetico della sede Municipale – Primo lotto funzionale*” mediante affidamento diretto ai sensi dell’art. 36, comma 2, lett. a), del D. Lgs. n. 50/2016, a favore della Ditta D’Alessandro Sebastiano. CUP: D22J19000300001 - CIG: 8059921936.

IL RESPONSABILE DEL SERVIZIO

- **VISTA la deliberazione n. 63 del 12/06/2006** della Giunta Comunale, esecutiva ai sensi di legge, con la quale è stata affidata al sottoscritto la responsabilità della gestione del Servizio TECNICO con il potere di assumere gli atti d’impegno per il conseguimento dei risultati previsti;
- **VISTO il Decreto del Sindaco n. 07/2018** prot. n. 1979 del 02/05/2018, con il quale è stato confermato al sottoscritto l’incarico di responsabile del servizio finale dell’area tecnica;
- **VISTO il T.U.E.L.** di cui al D.Lgs. 18 agosto 2000 n. 267;
- **VISTA la normativa in materia di conflitto di interessi:**
 - **art 6 bis legge 241/90:** “*Il responsabile del procedimento e i titolari degli uffici competenti ad adottare i pareri, le valutazioni tecniche, gli atti endoprocedimentali e il provvedimento finale devono astenersi in caso di conflitto di interessi, segnalando ogni situazione di conflitto, anche potenziale*”;
 - **art. 6 DPR 62/2013:** “*Il dipendente si astiene dal prendere decisioni o svolgere attività inerenti alle sue mansioni in situazioni di conflitto, anche potenziale, di interessi con interessi personali, del coniuge, di conviventi, di parenti, di affini entro il secondo grado. Il conflitto può riguardare interessi di qualsiasi natura, anche non patrimoniali, come quelli derivanti dall’intento di voler assecondare pressioni politiche, sindacali o dei superiori gerarchici*”;
 - **art 7 DPR 62/2013:** “*Il dipendente si astiene dal partecipare all’adozione di decisioni o ad attività che possano coinvolgere interessi propri, ovvero di suoi parenti, affini entro il secondo grado, del coniuge o di conviventi, oppure di persone con le quali abbia rapporti di frequentazione abituale, ovvero, di soggetti od organizzazioni con cui egli o il coniuge abbia causa pendente o grave inimicizia o rapporti di credito o debito significativi, ovvero di soggetti od organizzazioni di cui sia tutore, curatore, procuratore o agente, ovvero di enti, associazioni anche non riconosciute, comitati, società o stabilimenti di cui sia amministratore o gerente o dirigente. Il dipendente si astiene in ogni altro caso in cui esistano gravi ragioni di convenienza. Sull’astensione decide il responsabile dell’ufficio di appartenenza.*”

- **ATTESO** che il sottoscritto Responsabile relativamente al presente procedimento non si trova in conflitto di interessi, neanche potenziale;
- **RICHIAMATI:**
 - la legge 6 novembre 2012, n. 190 – Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione;
 - il decreto legislativo 14 marzo 2013, n. 33 – Riordino della disciplina riguardante gli obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle pubbliche amministrazioni;
 - il decreto legislativo 8 aprile 2013, n. 39 – Disposizioni in materia di inconferibilità e incompatibilità di incarichi presso le pubbliche amministrazioni e presso gli enti privati in controllo pubblico, a norma dell'articolo 1, commi 49 e 50, della legge 6 novembre 2012, n. 190;
 - il D.P.R. 16 aprile 2013, n. 62 – Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'articolo 54 del decreto legislativo 30 marzo 2001, n. 165;
 - l'Intesa, conclusa in sede di Conferenza unificata in data 24 luglio 2013, tra Governo, Regioni ed Enti locali per l'attuazione dell'articolo 1, commi 60 e 61, della legge 6 novembre 2012, n. 190, recante Disposizioni per la prevenzione e la repressione della corruzione e dell'illegalità nella pubblica amministrazione;
 - il Piano Nazionale Anticorruzione (P.N.A.), approvato con delibera dell'Autorità Nazionale Anticorruzione n. 72 del 11 settembre 2013; - gli interventi interpretativi forniti, in materia, dal Dipartimento della Funzione pubblica della Presidenza del Consiglio dei Ministri;
 - le linee guida parimenti fornite, in materia, dall'Autorità Nazionale Anticorruzione;
- **DATO ATTO** che il contraente si assume ogni responsabilità in ordine al rispetto della normativa suindicata ed in particolare agli obblighi di comportamento di cui al combinato disposto dell'art. 2, comma 3, del D.P.R. n. 62/2013 Regolamento recante codice di comportamento dei dipendenti pubblici, a norma dell'art. 54 del D.Lgs. 30 marzo 2001, n. 165;

Adotta la seguente determinazione.

Premesso che:

- il decreto legge 30 aprile 2019, n. 34 (decreto crescita), recante "*Misure urgenti di crescita economica e per la risoluzione di specifiche situazioni di crisi*", pubblicato nella Gazzetta Ufficiale della Repubblica italiana n. 100 del 30 aprile 2019 e in vigore al 1° maggio 2019, all'art. 30 prevede l'assegnazione di contributi ai comuni per interventi di efficientamento energetico e sviluppo territoriale sostenibile, come individuati al comma 3 del medesimo articolo;
- il comma 1 dell'art. 30 precitato, dispone che con decreto del Ministero dello sviluppo economico, da emanarsi entro venti giorni dalla data di entrata in vigore del decreto legge n. 34/2019, sono assegnati contributi in favore dei Comuni, nel limite massimo di 500 milioni di euro per l'anno 2019 a valere sul Fondo Sviluppo e Coesione (FCS) di cui all'art. 1, comma 6, della legge 27 dicembre 2013, n. 147, per la realizzazione di progetti relativi a investimenti nel campo dell'efficientamento energetico e dello sviluppo territoriale sostenibile;
- il comma 2 del medesimo art. 30, prevede che il contributo è attribuito a ciascun comune sulla base della popolazione residente alla data del 1° gennaio 2018, secondo i dati pubblicati dall'Istituto nazionale di statistica (ISTAT);
- con decreto del 14 maggio 2019 del Direttore Generale del Ministero dello Sviluppo Economico, le risorse finanziarie previste dall'art. 30, comma 1 del Decreto legge n. 34/2019, sono state assegnate a ciascun Comune, secondo quanto indicato negli allegati da 1 a 25 del decreto stesso;
- al n. 345 dell'allegato 1, figura per questo comune il contributo di € 50.000,00 (misura del contributo per comuni fino a 5.000 abitanti);
- ai fini dell'erogazione e dell'utilizzo delle risorse, nonché del monitoraggio e della pubblicità delle opere finanziate, resta fermo quanto stabilito dall'art. 30 del decreto legge n. 34/2019, ivi inclusa la decadenza dall'assegnazione del contributo con conseguente rientro del relativo importo nella disponibilità del Fondo per lo sviluppo e la coesione, per i Comuni che non iniziano l'esecuzione dei lavori relativi agli interventi di efficientamento energetico o di sviluppo territoriale sostenibile **entro il termine del 31 ottobre 2019**;
- i Comuni possono finanziare una o più opere pubbliche a condizione che esse:
 - a) non abbiano già ottenuto un finanziamento a valere su fondi pubblici o privati, nazionali, regionali, provinciali o strutturali di investimento europeo;

b) siano aggiuntive rispetto a quelle già programmate sulla base degli stanziamenti contenuti nel bilancio di previsione dell'anno 2019;

- l'erogazione del contributo avviene con le modalità stabilite dal Decreto del Ministero dello Sviluppo Economico 10 luglio 2019 (G.U.R.I. n. 173 del 25/07/2019 – Serie Generale);

RICHIAMATI i seguenti atti:

- **la D.G.C. n. 89 del 05/09/2019** con la quale si è deliberato di:

2. **PRENDERE ATTO** del Decreto emanato il 30 aprile 2019, n. 34, convertito in legge 28 giugno 2019, n. 58;
3. **PRENDERE ATTO** del finanziamento concesso al Comune di Colobrarò di euro 50.000,00 con Decreto del Direttore Generale della Direzione Generale per gli incentivi alle imprese del Ministero dello sviluppo economico del 14 maggio 2019, emanato in attuazione di quanto disposto dal comma 1 dell'art. 30 del decreto-legge 30 aprile 2019, n. 34;
4. **PRENDERE ATTO** del Decreto del Ministero dello Sviluppo Economico del 10 luglio 2019: "Modalità di attuazione dell'intervento a sostegno delle opere di efficientamento energetico e sviluppo territoriale sostenibile realizzate dai comuni";
5. **DARE ATTO** che si provvederà ad inserire nel bilancio di previsione 2019/2021 gli stanziamenti in entrata e in uscita al fine di consentire l'accertamento del contributo di cui trattasi e l'assunzione dei corrispondenti impegni di spesa;
6. **STABILIRE** che detto contributo venga destinato a realizzare investimenti per lo **Efficientamento Energetico della Sede Municipale** mediante l'**isolamento dell'involucro edilizio trasparente** (sostituzione degli infissi esterni);
7. **NOMINARE RUP** il geom. Antonio RINALDI, il quale dovrà porre in essere con la massima urgenza quanto previsto dal presente deliberato, dal Decreto emanato il 30 aprile 2019, n. 34 (convertito in legge 28 giugno 2019 n. 58) e dal Decreto del Ministero dello Sviluppo Economico del 10 luglio 2019;

- **la determina n. 106 del 30/09/2019** del sottoscritto Responsabile con la quale si è provveduto ad affidare l'incarico professionale per la redazione del progetto esecutivo, coordinamento della sicurezza in fase di progettazione dell'intervento "Efficientamento energetico della sede Municipale – Primo lotto funzionale";
- **la determina n. 112 del 07/09/2019** del sottoscritto Responsabile di approvazione del progetto esecutivo dell'intervento "Efficientamento energetico della sede Municipale – Primo lotto funzionale" con il seguente quadro economico:

A)	Totale lavori	€	39.351,10
	di cui:		
	Lavorazioni soggette a ribasso d'asta.....	€	38.843,40
	Oneri per la sicurezza non soggetti a ribasso d'asta.....	€	507,70
B)	Somme a disposizione	€	10.648,90
A)+B)	Totale progetto	€	50.000,00

DATO ATTO che l'importo complessivo dell'intervento in oggetto è pari a € 50.000,00 di cui € 39.351,10 per lavori a base di contratto (€ 38.843,40 per lavori a base d'asta, oltre € 507,70 per oneri di sicurezza non soggetti a ribasso) e ad € 10.648,90 quali somme a disposizione della stazione appaltante, come risulta da quadro economico approvato con la sopra citata D.D. n. 112 del 07/09/2019;

RILEVATO che i lavori devono iniziare **entro il 31 ottobre 2019** a pena di decadenza dal contributo;

RITENUTO ora di dover provvedere ad avviare le procedure per l'affidamento dei lavori;

VISTO l'art. 36, comma, 2 lett. a) del D.Lgs. n. 50/2016 che ammette gli affidamenti di importo inferiore ai 40.000 euro mediante affidamento diretto, anche senza previa consultazione di due o più operatori economici;

ATTESO che l'importo del lavoro oggetto della presente determinazione e posto a base di affidamento, pari ad Euro 39.351,10 (IVA esclusa), è inferiore a € 40.000,00, e che pertanto si tratta di un lavoro riconducibile alla previsione di cui all'art. 36, comma, 2 lett. a);

POSTO che i suddetti lavori da affidare sono finanziati con i fondi messi a disposizione dal **D.L. n.34/2019 "Decreto Crescita"**;

RITENUTO, altresì, prevedere per l'esecutore dell'intervento di cui si tratta requisiti minimi proporzionati all'oggetto del contratto e tali da non compromettere la possibilità per le piccole e medie imprese e delle microimprese di risultare affidatarie;

VISTA la delibera di Consiglio Comunale n. 2 del 28/02/2017, con la quale il Comune di Colobraro ha aderito alla Centrale Unica di Committenza;

VISTA la Convenzione per la costituzione della Centrale Unica di Committenza (C.U.C.), sottoscritta in data 14/02/2018 tra i Comuni di Tursi, Aliano, Montalbano Jonico, Colobraro e Garaguso;

RITENUTO di procedere tramite affidamento diretto, previa consultazione di cinque operatori economici tramite la piattaforma telematica della Centrale Unica di Committenza dei Comuni di Tursi, Aliano, Garaguso, Montalbano Jonico, Colobraro, raggiungibile all'indirizzo web <https://cuctursi.acquistitelematici.it/> ai sensi dell'art. 36 comma 2 lettera a) del D. Lgs 50/2016;

DATO ATTO CHE in data 10/10/2019 sono state inviate le richieste di preventivo/offerta per l'esecuzione dei **LAVORI DI EFFICIENTAMENTO ENERGETICO DELLA SEDE MUNICIPALE - 1° LOTTO FUNZIONALE** (importo a base d'asta Euro 38.843,40 oltre Euro 507,70 per oneri di sicurezza non soggetti a ribasso) alle seguenti ditte:

- COS.MET. SRL - PEC: cosmetsrl@lirubolino.it
- PETRIGLIANO GENEROSO - PEC: generoso.petrigliano@widipec.it
- SUD INFISSI - PEC: sudinfissi@ebaspec.it
- C.M.A. GIULIANO SRL - PEC: cmagiulianosrl@pecditta.com
- D'ALESSANDRO SEBASTIANO - PEC: sebastianodalessandro@pec.it

VISTO il verbale di valutazione dei preventivi/offerte redatto dal RUP in data 21/10/2019 (prot. n. 4857 del 22/10/2019) generato sulla piattaforma web https://cuctursi.acquistitelematici.it e depositato agli atti d'ufficio, da cui risulta che la ditta D'ALESSANDRO SEBASTIANO con sede in Policoro (MT) alla Zona Industriale D2 – Codice fiscale n. DLSSST76L09G786R e Partita IVA n. 01078280771, in possesso dei requisiti tecnico-professionali previsti dalla norma vigente in materia, come autocertificato dall'interessato, si rende disponibile ad eseguire i lavori per un importo pari ad Euro 28.549,90 (IVA esclusa), a cui si aggiungono Euro 507,70 quali oneri di sicurezza;

RITENUTA tale offerta congrua rispetto alle necessità e gli obiettivi di questa amministrazione, alle caratteristiche tecniche dei lavori in oggetto e al prezzo del progetto esecutivo posto a base di affidamento;

VISTO altresì, l'art. 192. "Determinazioni a Contrattare e relative procedure" del D. Lgs. 18 agosto 2000, n.ro 267;

DATO ATTO che, ai sensi dell'art. 192 del D. Lgs. 267/2000:

- il fine che si intende perseguire con il contratto è quello dell'efficientamento energetico della sede Municipale, così come previsto da progetto esecutivo;
- l'oggetto del contratto è la realizzazione dei lavori;
- il contratto di affidamento del lavoro in oggetto sarà stipulato, ai sensi e secondo le modalità di cui all'art. 32, comma 14 del D.Lgs. n. 50/2016;
- le clausole negoziali essenziali sono contenute nel Capitolato Speciale d'Appalto nonché nel **Decreto n. 34/2019 "Decreto Crescita"**;
- la modalità di scelta del contraente è stata effettuata mediante affidamento diretto nel rispetto di quanto disposto dal D.Lgs. n. 50/2016 e ss.mm.ii e dalla normativa di settore;

DATO INOLTRE ATTO che in relazione alla procedura di selezione del contraente è stato richiesto all'Autorità per la Vigilanza sui Contratti Pubblici di lavori, servizi e forniture, il Codice di Identificazione del procedimento di selezione del contraente, denominato anche Codice Identificativo Gare (CIG), in base a quanto previsto dall'art.3 comma 2 della deliberazione del 15.02.2010 della stessa Autorità CIG: 8059921936;

RILEVATO di procedere tempestivamente con l'affidamento dei lavori di che trattasi;

ACCERTATO che sono state eseguite tutte le verifiche del possesso dei requisiti dichiarati in sede di gara;

VISTA la certificazione di regolarità contributiva "DURC" prot. INAIL_18111987 valida fino al 10/01/2020;

RITENUTO, per le ragioni espresse, di affidare i lavori in oggetto alla ditta D'ALESSANDRO SEBASTIANO;

VISTI:

- il decreto legislativo 18 agosto 2000, n. 267, "Testo unico delle leggi sull'ordinamento degli enti locali" e, in particolare:

- l'articolo 107 che assegna ai dirigenti la competenza in materia di gestione, ivi compresa la responsabilità delle procedure di gara e l'impegno di spesa e l'articolo 109, comma 2, che assegna le funzioni dirigenziali ai responsabili di servizi specificamente individuati;
- l'articolo 151, comma 4, il quale stabilisce che le determinazioni che comportano impegni di spesa sono esecutive con l'apposizione, da parte del responsabile del servizio finanziario del visto di regolarità contabile attestante la copertura finanziaria;
- gli articoli 183 e 191, sulle modalità di assunzione degli impegni di spesa;
- l'art. 147-bis, in tema di controlli di regolarità amministrativa e contabile;

-il Decreto legislativo 18 aprile 2016, n. 50 "Attuazione delle direttive 2014/23/UE, 2014/24/UE e 2014/25/UE sull'aggiudicazione dei contratti di concessione, sugli appalti pubblici e sulle procedure d'appalto degli enti erogatori nei settori dell'acqua, dell'energia, dei trasporti e dei servizi postali, nonché per il riordino della disciplina vigente in materia di contratti pubblici relativi a lavori, servizi e forniture";

DETERMINA

Per tutto quanto in premessa:

1. **TUTTO QUANTO ESPOSTO** in premessa viene qui richiamato quale parte integrante e sostanziale della presente determinazione e ne costituisce motivazione, ai sensi dell'art. 3 della Legge 241/90 e s.m.i;
2. **DI PRENDERE ATTO ED APPROVARE** il verbale datato 21/10/2019, generato telematicamente dell'offerta pervenuta sulla piattaforma web <https://cuctursi.acquistitelematici.it>, con il quale il RUP propone l'affidamento diretto dei lavori di "**Efficientamento energetico della sede Municipale – Primo lotto funzionale**" alla ditta **D'ALESSANDRO SEBASTIANO** con sede in Policoro (MT) alla Zona Industriale D2 – Codice fiscale n. DLSSST76L09G786R e Partita IVA n. 01078280771, per l'importo di € 28.549,90 (IVA esclusa) e di € 507,70 per gli oneri di sicurezza, per un totale pari a € 29.057,60;
3. **DI AFFIDARE**, mediante affidamento diretto ai sensi dell'art. 36 comma 2 lettera a) del decreto legislativo 18/4/2016 n. 50, i lavori di "**Efficientamento energetico della sede Municipale – Primo lotto funzionale**" alla ditta **D'ALESSANDRO SEBASTIANO** con sede in Policoro (MT) alla Zona Industriale D2 – Codice fiscale n. DLSSST76L09G786R e Partita IVA n. 01078280771, per l'importo di € 28.549,90 (IVA esclusa) e di € 507,70 per gli oneri di sicurezza, per un totale pari a € 29.057,60;
4. **IN RELAZIONE** al combinato disposto dell'art. 192 del T.U. Enti locali emanato con D.Lgs. 18 agosto 2000, n. 267 2000, n. 267 e succ. modif. e dell'art. 32, comma 2, del D.Lgs. 18 aprile 2016, n. 50, nel seguente prospetto si indicano gli elementi e le procedure applicate per l'affidamento diretto dei lavori di "**Efficientamento energetico della sede Municipale – Primo lotto funzionale**":

OGGETTO DEL CONTRATTO	D.Lgs. n. 50/2016 - Art. 32 c. 2 T.U. n. 267/2000 - Art. 192 c.1/b	L'oggetto del contratto d'appalto è la realizzazione dei lavori;
FINE DA PERSEGUIRE	D.Lgs. n. 50/2016 - Art. 32 c. 2 T.U. n. 267/2000 - Art.192 c.1/a	Il fine che si intende perseguire con il contratto è l'efficientamento energetico della sede Municipale di Colobrarò come previsto dal progetto esecutivo;
FORMA DEL CONTRATTO	D.Lgs. n. 50/2016 - Art. 32 c. 14 T.U. n. 267/2000 - Art.192 c.1/b	Il contratto di affidamento del lavoro in oggetto sarà stipulato, ai sensi e secondo le modalità di cui all'art. 32, comma 14 del D.Lgs. n. 50/2016, mediante sottoscrizione della presente determinazione in segno di accettazione delle condizioni ivi contenute, quelle previste nel progetto e nel capitolato speciale d'appalto allegato al progetto suddetto.
CLAUSOLE CONTRATTUALI ESSENZIALI	D.Lgs. n. 50/2016 - Art. 32 c. 2 T.U. n. 267/2000 - Art. 192 c.1/b	Le clausole negoziali essenziali sono contenute nel Capitolato Speciale d'Appalto nonché nel Decreto n. 34/2019 "Decreto Crescita";
CRITERIO DI SELEZIONE DEGLI OPERATORI ECONOMICI	D.Lgs. n. 50/2016 - Art. 36, c.2, lettera a) - Art. 58	La modalità di scelta del contraente è stata effettuata mediante affidamento diretto, nel rispetto di quanto disposto dal D.Lgs. n. 50/2016 e ss.mm.ii e dalla normativa di settore, previa consultazione di cinque operatori economici tramite la piattaforma telematica di negoziazione della Centrale Unica di Committenza dei Comuni di Tursi, Aliano, Garaguso, Montalbano Jonico, Colobrarò, raggiungibile all'indirizzo web https://cuctursi.acquistitelematici.it/
CRITERIO DI SELEZIONE DELL'OFFERTA	D.Lgs. n. 50/2016 - Art. 95 c. 4	Criterio del minor prezzo determinato mediante ribasso percentuale sull'importo dei lavori posto a base di gara;

5. DI DARE, altresì, atto che:

- al progetto è stato assegnato il seguente CUP: D22J19000300001
- a tale gara è stato assegnato il seguente CIG: 8059921936;

6. DI DISPORRE che, ai sensi dei disposti di cui alla Legge 13/08/2010, n. 136 all'art. 3 " Tracciabilità dei flussi finanziari ":

- a) Il presente affidamento è sottoposto a clausola risolutiva che verrà attuata qualora le transazioni siano eseguite senza avvalersi di Banche o della Società Poste Italiane Spa. Al riguardo si applicheranno le procedure previste al comma 8 dell'art. 3 della legge 136/2010;*
- b) L'art. 3 della legge 136 del 13/08/2010 si intende integralmente riportato e la sottoscrizione della presente determina o lettera di incarico dà atto che il soggetto contraente è a conoscenza della citata normativa e degli adempimenti conseguenti;*
- c) Il contraente dovrà comunicare a questa Amministrazione i riferimenti del conto corrente bancario o postale sul quale verrà effettuato il bonifico ed il pagamento;*
- d) Il contraente assume l'impegno di comunicare a questa Amministrazione i contratti eventualmente sottoscritti (se ammessi dalla legge' con i subappaltatori e subcontraenti di cui al comma 9 art. 3 L. 136/2010 avendo riguardo di inserire, pena la nullità assoluta, le clausole previste dallo stesso comma 9;*

7. DI STABILIRE:

- che, ai sensi dell'art. 4.2.3 delle Linee Guida ANAC n. 4, si procede all'affidamento sulla base di apposita autodichiarazione resa dall'operatore economico secondo il modello del Documento Unico Europeo;
- che in caso di successivo accertamento del difetto del possesso dei requisiti prescritti si procederà alla risoluzione del contratto stesso con pagamento del corrispettivo pattuito solo con riferimento alle prestazioni già eseguite e nei limiti dell'utilità ricevuta nonché all'incameramento della cauzione definitiva ove richiesta o, in alternativa, all'applicazione di una penale in misura non inferiore al 10 per cento del valore del contratto;

8. DI IMPUTARE la spesa complessiva di € 50.000,00 riveniente dalla presente determinazione su apposito capitolo del bilancio 2019 nella quale saranno imputate le somme stanziare con Decreto Direttoriale 14 maggio 2019 del Ministero dello Sviluppo Economico, in esecuzione dell'art. 30 del D.L. n. 34/2019;

9. DI RIDETERMINARE quindi il quadro economico, a fronte dell'affidamento dei lavori come segue:

PROGETTO PER L'EFFICIENTAMENTO ENERGETICO DEGLI EDIFICI PUBBLICI - "EFFICIENTAMENTO ENERGETICO DELLA SEDE MUNICIPALE - PRIMO LOTTO FUNZIONALE" (Isolamento dell'involucro edilizio trasparente)			
Decreto-legge 30 aprile 2019, n.34 convertito con modificazioni dalla L. 28 giugno 2019, n. 58. Contributi ai Comuni per interventi di efficientamento energetico e sviluppo territoriale.			
		quadro economico di progetto	quadro economico post-affidamento
		Importi €	Importi €
A-	LAVORI		
1)	Lavori a misura		
2)	Lavori a corpo	€ 38.843,40	€ 38.843,40
	a detrarre 26,50%		€ 10.293,50
3)	Lavori in economia	€ -	€ -
	<i>Importo dei lavori a base di gara (1+2+3)</i>	€ 38.843,40	€ 28.549,90
4)	Oneri della sicurezza, non soggetti a ribasso d'asta	€ 507,70	€ 507,70
	TOTALE DEI LAVORI DA APPALTARE (1+2+3+4)	€ 39.351,10	€ 29.057,60
B-	SOMME A DISPOSIZIONE DELLA STAZIONE APPALTANTE per:		
1)	Lavori in economia, previsti in progetto ed esclusi dall'appalto, ivi inclusi i rimborsi previa fattura	€ -	€ -
2)	Allacciamento ai pubblici servizi		
3)	Imprevisti	€ 339,17	€ 339,17
4)	Acquisizione e/o espropriazione di aree o immobili e pertinenti indennizzi	€ -	€ -
5)	Adeguamento di cui all'art. 106, comma 1 lett. A del codice (revisione dei prezzi)	€ -	€ -
6)	Spese per pubblicità e, ove previsto, per opere artistiche, incluse quelle per la realizzazione e installazione di cartelloni e targhe relative al PO FESR 2014/2020	€ -	€ -
7)	Spese di cui all'art. 24, comma 4 del codice	€ -	€ -
8)	Spese connesse all'attuazione e gestione dell'appalto, di cui:	€ -	€ -
	a) Rilievi, accertamenti e indagini, comprese le eventuali prove di laboratorio per materiali (spese per accertamenti di laboratorio), di cui all'articolo 16, comma 1, lettera b), punto 11 del DPR n. 207/2010	€ -	€ -
	b) Spese tecniche relative alla progettazione, alle necessarie attività preliminari, al coordinamento della sicurezza in fase di progettazione, alle conferenze di servizi, alla direzione lavori e al coordinamento della sicurezza in fase di esecuzione, all'assistenza giornaliera e contabilità, liquidazione e assistenza ai collaudi	€ 5.000,00	€ 5.000,00
	c) Importo relativo all'incentivo di cui all'art. 113 del codice nella misura corrispondente alle prestazioni che dovranno essere svolte dal personale dipendente	€ -	€ -
	d) Spese per attività tecnico amministrative connesse alla progettazione, di supporto al responsabile del procedimento e di verifica e validazione	€ -	€ -
	e) Eventuali spese per commissioni giudicatrici		
	f) Spese per collaudi (collaudo tecnico amministrativo, collaudo statico ed altri eventuali	€ -	€ -
	g) I.V.A. sulle spese connesse all'attuazione e gestione dell'appalto		
	Totale "Spese connesse all'attuazione e gestione dell'appalto" (a+b+c+d+e+f+g)	€ 5.000,00	€ 5.000,00
9)	I.V.A. sui lavori	€ 3.935,11	€ 2.905,76
10)	I.V.A. sulle altre voci delle somme a disposizione della stazione appaltante	€ 1.174,62	€ 1.174,62
11)	Eventuali altre imposte e contributi dovuti per legge	€ 200,00	€ 200,00
	Totale somme a disposizione (somma da 1 a 11)	€ 10.648,90	€ 9.619,55
C-	Beni/Forniture funzionali alla realizzazione dell'opera		
1)	Forniture		
2)	Servizi	€ -	€ -
3)	I.V.A. su forniture e/o servizi	€ -	€ -
	<i>Totale "Forniture e servizi" (somma da 1 a 3)</i>		
COSTO COMPLESSIVO DEL PROGETTO (A+B+C)		€ 50.000,00	€ 38.677,15
D-	RIBASSO D'ASTA		€ 11.322,85
E-	IMPORTO TOTALE FINANZIAMENTO	€ 50.000,00	€ 50.000,00

10. **DI DARE ATTO** che l'economie rinvenienti dal ribasso d'asta pari ad € 11.322,85 saranno utilizzate per lavori complementari al progetto di "Efficientamento energetico della sede Municipale – Primo lotto funzionale" nel rispetto delle disposizioni di cui al decreto legge 30 aprile 2019, n. 34 (decreto crescita) e decreto del 14 maggio 2019 del Direttore Generale del Ministero dello Sviluppo Economico;
11. **DI DARE ATTO** che, ai sensi degli artt. 119 e 120 del d.lgs. 104/2010 (codice del processo amministrativo), avverso il presente provvedimento è ammesso ricorso unicamente al competente Tribunale Amministrativo Regionale per la Basilicata entro 30 giorni dalla sua pubblicazione;
12. **DI DARE ATTO** che il Responsabile del Procedimento è il sottoscritto geom. Antonio Rinaldi.

13. **DI DARE ATTO** che il presente provvedimento diverrà esecutivo ed avrà efficacia successivamente al visto (ai sensi dell'art. 151, comma 4 del D.L.vo 18/08/2000, n. 267) del Responsabile del Servizio Finanziario attestante la copertura finanziaria e la regolarità contabile;

14. **DI TRASMETTERE** copia della presente determinazione all' Ufficio Protocollo perché provveda:

- alla pubblicazione dell'atto all'Albo Pretorio online del Comune per la durata di gg. 15 consecutivi, ai sensi dell'art. 124 del D. Lgs. 18 agosto 2000 n. 267;
- alla pubblicazione sul sito web del Comune nella specifica sotto-sezione dell'Amministrazione Trasparente, ai sensi del D.lgs. 33/2013;
- alla consegna all'Ufficio Ragioneria per i provvedimenti di competenza;
- al RUP per i provvedimenti di competenza.

**Il Responsabile del Servizio
F.to Geom. Antonio RINALDI**

VISTO DI REGOLARITA' TECNICA E CORRETTEZZA DELL'AZIONE AMMINISTRATIVA
(Art. 147/bis D.Lgs. n. 267/2000 ex art. 3 L. 213/2012)

Colobrarò, lì 23/10/2019

**Il Responsabile del Servizio Tecnico
F.to Geom. Antonio Rinaldi**

**VISTO DI REGOLARITA' AMMINISTRATIVA E CONTABILE ATTESTANTE LA
COPERTURA FINANZIARIA**

(Art. 151, comma 4, D.Lgs. 18/08/2000, n. 267 e Art. 147/bis D.Lgs. n. 267/2000 ex art. 3 L. 213/2012)

Colobrarò, lì 23/10/2019

**Il Responsabile del Servizio Finanziario
F.to Andrea Bernardo**

PUBBLICAZIONE

La presente determinazione è stata pubblicata in copia all'albo dell'ente il **24 OTT 2019**
e vi rimarrà per quindici giorni consecutivi. - n. 541 reg.

Colobrarò, lì **24 OTT 2019**

IL RESPONSABILE DELL'ALBO

COPIA CONFORME ALL'ORIGINALE PER USO AMMINISTRATIVO D'UFFICIO

Colobrarò, lì **24 OTT 2019**

**Il Responsabile del Servizio Tecnico
Antonio Rinaldi**